Introduction to MISR Data Analysis and Tools Brian E. Rheingans Jet Propulsion Laboratory, California Institute of Technology Exploring and Using MISR Data University of Washington Seattle, WA April 2009 ## SOM Background The Space Oblique Mercator (SOM) map projection was developed to support LandSat which covers the same large geographic extent as MISR. SOM was designed to minimize the shape distortion and scale errors throughout the length of the MISR swath near the satellite ground track. SOM X is in the direction of the Spacecraft ground track and SOM Y is perpendicular X ## SOM Background - Terra follows a pattern of orbits which repeats after 233 unique orbits - Each of the 233 possible orbits is called a path - SOM defines a separate projection for each of these paths - For MISR, a path begins at a particular longitude as the satellite crosses the ascending node. - This path implies a specific longitude of ascending node, which implies a specific SOM projection applicable to that path ## MISR Orbital Paths/Blocks ## MISR HDF-EOS "Stacked Block" File vs. Aligned File Standard Product Files are "Stacked-Block" Red Channel Grid SDS (180 Stacked Blocks) - -SOM coordinates of top-block corners part of Grid metadata - -Projection and orbital parameters part of Grid Metadata - -Offsets of each block from the one above is part of Stacked-block grid extension metadata. Conventional Product Files & Browse Product Files are Aligned ## MISR HDF-EOS "Stacked Block" Background - HDF-EOS routines do NOT assemble the blocks. That is left for the user or the MISR Toolkit - 180 blocks are defined for every MISR Product to make block index absolute - However, roughly 142 blocks have data for any given orbit. The extra blocks are to allow for seasonal variation - A Conventional Grid Product that does not use "stacked-block", but rather a conventional HDF-EOS format is now available via the MISR order tool - We will, however, preserve "stacked-block" Standard Product in processing # Where does this pixel belong with the MISR HDF-EOS "Stacked Block" Scheme? - Inside the HDF-EOS "stacked block grid" = (block, line, sample) - Convert (block, line, sample) \leq SOM (x,y) - Requires several metadata values and some arithmetic. - Convert SOM (x,y) <-> Lat/Lon - Requires use of GCTP map projection coordinate conversion library in HDF-EOS distribution. - Units: Integral block, fractional line/sample; meters x/y; decimal degrees Lat/Lon. - This process is described in the MISR Data Product Specification, Appendix A and also routines are provided in the MISR Toolkit. - Or simply look up the Lat/Lon of the corresponding block, line, sample in the Ancillary Geographic Product (AGP) datasets (1.1km). # What is the MISR "Conventional Grid" Product? Standard HDF-EOS Grid ## HDFView - L1B2 Imagery "MISR Conventional Grid" Products ordered via the MISR order tool #### MISR Browse Tool #### http://eosweb.larc.nasa.gov/MISRBR/ ## MISR L1B2 Browse Product JPEG true-color imagery, all 9 cameras, 2.2 km sampling ## MISRView For the "Stacked Block" Products - Maps path/orbit to time and date - Assembles MISR blocks - Reports Lat/Lon using the AGP - Displays true color MISR imagery - Can reproject MISR imagery - Requires IDL or IDL VM - Perspective tool - Band slider tool - Scroll tool - Vector overlay tool - Reprojection tool - Color / Contrast tools #### MISRView – Main Menu ### MISRView – L1B2 imagery ## MISRView – MISR Vision (R-Ba, G-An, B-Bf) A interactive application that functions both as a general-purpose tool to visualize MISR data and as a specialized tool to analyze properties of smoke, volcanic and dust plumes #### It includes high-level options to create: - Map views of MISR orbit locations - Scrollable, single-camera, RGB images of MISR level 1B2 (L1B2) radiance data - Animations of the nine MISR camera images that provide a 3D perspective of the scenes that MISR has acquired #### Some of the specialized options in MINX enable the user to: - Display plots of top-of-atmosphere BRF vs. camera-angle for pixels you click on - Save images and animations to disk in various formats - Apply a geometric registration correction to warp camera images when the standard processing correction is inadequate - Difference the images of two MISR orbits that share a path (identical ground track) - Construct pseudo-color images by assigning different combinations of MISR cameras to the RGB display channels - Interactively digitize smoke, volcanic or dust plumes and automatically retrieve heights and winds, albedos, aerosol properties and fire power and brightness temperatures associated with those plumes http://www.openchannelfoundation.org/projects/MINX/ #### **Program Options** #### **MISRVision** **Animation Window** #### Digitized Plume Points # Wind & Height Profiles (ASL) for 013289-839-P1 Height Profiles (ASL) for 013289-839-P1 Wind Same S #### Plume Height Contour ## MISR Level 3 Overview Web Page - http://eosweb.larc.nasa.gov/PRODOCS/misr/level3/overview.html - Can view jpegs of all available Level 3 data. - Can view by product and by month or season. - Can view animation through a year's worth of data. - Can directly download Level 3 HDF files. #### MISR Level 3 Data File Format - Level 3 data files - In standard HDF-EOS grid format. - Not in more complicated "stacked block" grid used by Level 1 and Level 2. - Can be read by any tool that knows HDF-EOS (i.e, IDL). - To simply view data, use Level 3 web page no need to work with HDF-EOS file. - Level 3 HDF-EOS data files can be downloaded directly from the overview web page. ## Aerosol Measurement and Processing System **AMAPS is a community-based distributed analysis environment for aerosol science.** It is a collaborative project with three partners: the Jet Propulsion Laboratory (JPL), the University of Michigan (UM), and NASA's Langley Atmospheric Sciences Research Center (LaRC). **AMAPS** AMAPS is a grid-enabled, distributed computing and analysis environment for aerosol research. The "grid" enables argument passing over the web (including code and data). Creates a virtual workspace not tied to any single physical location. Web service = remotely callable, installed function. No need to pass code to remote computer. #### AMAPS project goals: - Infrastructure for accessing Level 2 aerosol data sets - New analysis methods to exploit distributed data and grid capabilities - · Demonstration science analysis The figure illustrates the AMAPS concept: - A virtual workspace in which executable "operators" can be invoked on any member data set regardless of actual physical locations of data, operators and users. - AMAPS uses the SciFlo grid workflow engine to call remote operators (web services), pass arguments to them, and/or move code and data over the world-wide web in whatever order or configuration is most efficient. - This makes access to data easier, allows users to build on and reuse each other's operators, and increases computational power. http://df3.jpl.nasa.gov or http://amaps.jpl.nasa.gov ## Aerosol Measurement and Processing System Service users access AMAPS capabilities through web pages that display predefined SciFlo workflows #### MisrSubsetter Workflow #### **Input Web Page** **OutPut Web Page** **Processing Web Page** ## Aerosol Measurement and Processing System Power users author their own XML documents, bypassing the web interface #### Power users capabilities: - Have the flexibility to create their own executables in python (and eventually in any language or package of their choice) - Can chain together with existing AMAPS operators, web services, and even other workflows - Execute their workflows from the command line on any computer equipped with AMAPS software - Such a computer is called an AMAPS node - Presently there are three AMAPS nodes: one at JPL, one at the University of Michigan, and one at LaRC #### Four key technologies are at the heart of AMAPS: - Python programming language - XML standard - Simple Object Access Protocol (SOAP) - SciFlo grid workflow system #### Introduction to the MISR Toolkit API - The MISR Toolkit API provides simplified MISR data access and geolocation functionality utilizing the GCTP metadata, instead of an ancillary data set lookup - Abstract MISR "stacked block HDF-EOS grid" to a geolocated SOM projected plane with blocks assembled and fields unpacked and unscaled - Reads MISR L1B2, L2 and Conventional products - There are no other tools available that simultaneously make use of the GCTP geolocation metadata and are aware of the MISR "stacked block" format for all of the MISR products #### MISR Toolkit API Overview ## MISR Toolkit API Components (Partial List) #### 1.1) Region Selection MtkSetRegionByUlcLrc() MtkSetRegionByLatLonExtent() MtkSetRegionByPathBlockRange() #### 1.2) Reading a Geolocated SOM plane MtkReadData() MtkReadRaw() MtkReadBlockRange() #### 1.3) SOM Plane Coordinate Query MtkLSToLatLon() MtkLatLonToLS() MtkLSToSomXY() MtkSomXYToLS() #### 1.4) Map Reprojection **TBD** #### 2.1) Orbit/Path Query MtkLatLonToPathList() MtkRegionToPathList() MtkTimeToOrbitPath() MtkTimeRangeToOrbitList() MtkPathTimeRangeToOrbitList() MtkOrbitToPath() #### 2.2) File/Grid/Field Query MtkMakeFilename() MtkFindFileList() MtkFileToGridList() MtkFileGridToFieldList() #### 2.3) Coordinated Conversion MtkPathToProjParam() MtkLatLonToBls() MtkBlsToLatLon() MtkSomXYToBls() MtkBlsToSomXY() MtkLatLonToSomXY() MtkSomXYToLatLon() #### 2.4) Unit Conversion MtkDmsToDd() MtkDdToDms() MtkDdToRad() MtkRadToDd() MtkDmsToRad() MtkRadToDms() #### 2.5) Memory Management MtkDataBufferAllocate() MtkDataBufferFree() ## MISR Toolkit API Concept - 1) Select a geographic region of interest - 2) Read a geolocated SOM plane from any number of MISR product files using the selected region. The region will be "snapped" to the geolocated SOM grid determined by the path number of the product - 3) Query the coordinates of the SOM plane, mapping between plane line/sample, SOM x/y, Latitude/Longitude and "stacked-block" block, line, sample Note: Adjacent paths are actually separate SOM projections, so a map re-projection may be needed to compare between separate MISR paths ### SetRegion, ReadData, MapQuery & CoordQuery - 1) mtk setregion by latlon extent(29.15, -112.2, 150, 100, "km", region) - 2) filename = "MISR_AM1_GRP_ELLIPSOID_GM_P037_0029058_AA_F03_0024.hdf" - 3) mtk_readdata(filename, "RedBand", "Red BRF", region, red, redmap) 4) mtk_readdata(filename, "GreenBand", "Green BRF", region, grn, grnmap) 29:54:34.52 5) mtk_readdata(filename, "BlueBand", "Blue BRF", region, blu, blumap) - 7) mtk_ls_to_latlon(redmap, 0, 0, ulclat, ulclon) - 8) mtk_ls_to_latlon(redmap, redmap.nline, redmap.nsample, lrclat, lrclon) - 9-12) mtk_dd_to_deg_min_sec(ulclat/ulclon/lrclat/lrclon, deg, min, sec) - 13) mtk_ls_to_latlon(redmap, 288, 192, lat, lon) - 14) mtk_latlon_to_ls(redmap, lat, lon, line, sample) - 15) mtk_ls_to_somxy(redmap, 288, 192, somx, somy) - 16a) mtk_latlon_to_bls(37, 275, lat, lon, block, line, sample) - 16b) mtk somxy to bls(37, 275, somx, somy, block, line, sample) - 17) mtk region to pathlist(region, pathcnt, pathlist) pathcnt = 5 pathlist = $34 \ 35 \ 36 \ 37 \ 38$ - 18) mtk_path_timerange_to_orbitlist(37, '2005-12-01T00:00:00Z', '2005-12-31T23:59:59Z', orbitent, orbitlist) orbitcnt = 2 orbitlist = 31854 32087 - 19) mtk path timerange to orbitlist(38, '2005-12-01T00:00:00Z', '2005-12-31T23:59:59Z', orbitcnt, orbitlist) orbitcnt = 2 orbitlist = 31723 31956 - 20) mtk_orbit_to_path(31723, path) path = 38 ### MISR Toolkit API Concept (cont.) In addition to L1B2, L2 and Conventional MISR data access the MISR toolkit has the ability to - Perform coordinate conversions between lat/lon <->SOM x/y <-> line/sample <-> block/line/sample - Inter-compare MISR data with other data sets geographically - Query a MISR product file to retrieve such information as block range, file version, file type, grid list, field list (including unpacked/unscaled fields), dimension list, metadata, etc. - Construct MISR filenames and search a directory tree for the file - Convert between path, orbit and time range - Determine which paths/orbits cross a particular geographic location or region within a given time range - Read a stack of blocks without assembling them (with the coordinate conversion capability, determining geolocation is trivial) ### FileQuery, OrbitPath, CoordQuery & MapQuery # MISR Toolkit Platform and Language Availability #### Platforms and Languages Available (version 1.2) - C library on Linux, Mac OS X and Windows XP - IDL on all platforms via dynamically loadable library - Python bindings for Linux and Mac OS X - Command line utilities on Linux and Mac OS X (Useful for scripting or function usage examples) http://www.openchannelfoundation.org/projects/MISR_Toolkit/ ### MISR Toolkit IDL example to convert to ENVI pro convert2envi, filename, envifilename path = 0status = mtk_file_to_path(filename, path) if (status ne 0) then exit status = mtk_file_to_blockrange(filename, start_block, end_block) if (status ne 0) then exit status = mtk_file_to_gridlist(filename, ngrid, gridlist) if (status ne 0) then exit gridname = gridlist[0] status = mtk_file_grid_to_fieldlist(filename, gridlist[igrid], nfield, fieldlist) if (status ne 0) then exit fieldname = fieldlist[0] status = mtk_file_grid_field_to_dimlist(filename, gridname, fieldname, ndim, dimnames, dimsizes) if (status ne 0) then exit status = mtk_setregion_by_path_blockrange(path, start_block, end_block, region) if (status ne 0) then exit status = mtk_readdata(filename, gridname, fieldname, region, databuf, mapinfo) if (status ne 0) then exit status = mtk_write_envi_file(envifilename, databuf, mapinfo, filename, gridname, fieldname) if (status ne 0) then exit end ## MISR data loaded in ENVI preserving geolocation information ## MISR SOM data reprojected to Geographic Lat/Lon using ENVI # Where to get the MISRView, MISR Toolkit and MINX? Open Channel Foundation ## http://www.openchannelsoftware.org Search for "MISR" in the Quick Applications Search field ### Other Tools to access MISR data #### **Tools for Working with MISR Data Products** | Tool | Description | Data Products (definitions) | Data Format
(definitions) | Software
Language | |---|---|--|--|----------------------| | Orbit/Date Conversion | Interactive interface for converting dates to MISR Orbit number and Orbit numbers to dates | N/A | N/A | N/A | | Lat/Lon to Path/Block Conversion | Interactive interface for obtaining MISR paths based on latitude and longitude | L1, L2 | N/A | N/A | | MISR Browse Tool | Easy access to ellipsoid projected true-color images for each camera reduced to 2.2 km resolution | Browse | N/A | N/A | | MISR INteractive eXplorer (MINX) | Interactive application for visualizing Level 1B2 data and for retrieving plume heights and wind velocities from wildfire smoke, volcanic and dust plumes | L1B2, GP_GMP and AGP required;
TC_CLASSIFIERS and AS_AEROSOL
recommended | Stacked-block | IDL, C | | MISR Toolkit | Simplified programming interface for Level 1B2, Level 2, and Ancillary products | L1B2, L2, Ancillary | Stacked-block, Conventional | Various | | misr view | Visualizes MISR TOA radiances, aerosol, surface, and cloud data products | L1B2, L2 | Stacked-block | IDL, IDLVM | | IDL Utilities | Routines for extracting data and metadata from Level 1B2, Level 2, and Level 3 products | L1B2, L2, L3 | Stacked-block, HDF-EOS
Grid (L3 only) | IDL | | ENVI Tool | Geolocates and visualizes MISR TOA radiance, Terrain and Ellipsoid projected products and the Level 2 Land BRF parameter | L1B2, L2 (BRF only) | Stacked-block | ENVI | | ENVI SOM Instructions | Instructions for setting Space Oblique Mercator map information in ENVI version 4.0 | L1B2, L2 | Conventional | ENVI | | misr time | Calculates the block center times for MISR Level 1B2 files | L1B2 | Stacked-block | IDL, IDLVM | | hdfscan | Visualize and explore MISR data products | L1B2, L2, L3 | Stacked-block, HDF-EOS
Grid (L3 only) | Multiple | | HDFView and HDF-EOS plug-in | Tool for browsing and editing NCSA HDF4 and HDF5 files | L1B2, L2, L3 | Stacked-block, Conventional,
HDF-EOS Grid (L3 only) | Various | | Conversion to ASCII | Routines to write parameters from MISR Level 1B2 or AGP data files to a set of ASCII formatted files | L1B2, AGP | Stacked-block | IDL, IDLVM | | MISR HDF-to-Binary Converter | HDFDUMP extracts data from a HDF-EOS grid format file (Level 1B2 and Level 2 files) and writes unformatted binary files | L1B2, L2 | Stacked-block | FORTRAN 90 | | Radiance/BRF Calculation Tools | BRFDUMP calculates radiances and bidirectional reflectance factors (BRF) from Level 1B2 files and creates unformatted binary files | L1B2 | Stacked-block | FORTRAN 90 | | HDF-EOS to GIS Format (HEG) Conversion Tool | Reformat, re-project and perform stitching/mosaicing and subsetting operations on HDF-EOS objects | L1B2, L2 | Stacked-block | Various | | HDF Data Manipulation Software | Applications to open a Hierarchical Data Format (HDF) file | N/A | N/A | Various | | Unidata software for manipulating or displaying netCDF data | References to software packages for manipulating or displaying netCDF data | L3 | netCDF | Various | http://eosweb.larc.nasa.gov/PRODOCS/misr/tools/misr_tools.html Albers Conic Equal Area Projection Standard Parallels: 29° 30′ and 45° 30′ Projection Center: 36° N and 92° W Albers Conic Equal Area Projection Standard Parallels: 29° 30′ and 45° 30′ Projection Center: 36° N and 92° W Albers Conic Equal Area Projection Standard Parallels: 29° 30′ and 45° 30′ Projection Center: 36° N and 92° W Albers Conic Equal Area Projection Standard Parallels: 29° 30′ and 45° 30′ Projection Center: 36° N and 92° W